3. LOCATION OF RESIDENCE AS A FACTOR LEADING TO HIGHLY EXPOSED POPULATIONS Some populations may experience greater potential exposures due to either the location or condition of their residence, or the ambient environment surrounding their residence. This chapter presents the issues that may effect populations living in or near: - Waste management facilities, - Inner cities. - Urban areas. - Coastal areas, - Native American reservations or trust areas, and - Major highways. #### 3.1. POPULATIONS LIVING NEAR WASTE MANAGEMENT FACILITIES Populations residing or working near a variety of waste management facilities may experience exposures higher than those of the general population. Types of waste management facilities include solid waste disposal landfills, municipal waste incinerators, medical waste incinerators, and Superfund or Brownfields sites. Exposure assessors are reminded that factors such as age, cumulative number of years an individual has lived in his or her residence, hours per day spent at one's residence, daily activities, and proximity to waste management facilities can influence the type, duration, and degree of contact with hazardous chemicals (ATSDR, 1996). Data quantifying populations living near waste management facilities may not be readily available; however, data can be generated on a case-by-case or site-specific basis. Information on solid waste landfills, municipal waste incinerators, medical waste incinerators, and other types of waste management facilities can be obtained from Envirofacts. (See Section 11 for a description.) Information on hazardous waste sites may be obtained from EPA information gathered under the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) and its 1986 Superfund Amendments and Reauthorization Act (SARA). Especially useful is the Comprehensive Environmental Response, Compensation, and Liability Act Information System (CERCLIS) database that lists the approximately 40,000 hazardous waste sites to be screened by EPA for possible placement on the National Priorities List (NPL). The NPL lists inactive hazardous waste sites eligible for federally funded cleanup. Data on the number of NPL sites per State in 1994 have been reported by the U.S. Bureau of the Census (1995) and are presented in Table 3-1. Information on locations of major industrial facilities (e.g., manufacturers/processors of steel, chemicals, concrete) is most readily available from trade associations concerned with the specific type of product. Estimates of emissions/releases of many hazardous pollutants to water, air, etc., are available from EPA-maintained databases, such as the Toxics Release Inventory (TRI). The Chemical Information System (CIS) contains information on specific chemical substances, including toxicological, carcinogenic, and environmental data. It also includes other EPA databases, such as ACQUIRE, CERCLIS, and RCRIS. The U.S. Bureau of the Census is a major population database on size, distribution, and demographic characteristics of the Nation's population. These data can be used to help characterize populations near waste management facilities and other facilities that release chemicals into the environment. Population characteristics, such as sex, race, ethnicity, and household income can be determined from the census data. Population density within a selected proximity to a specific waste management facility can be estimated using the 1990 census data and tools such as a Geographic Information System (GIS). GIS maps can be produced that indicate the proximity of waste management facilities to nearby populations. Another source of demographic/economic information that can be used to characterize population groups are commercial marketing companies, which usually require a fee to provide information. For additional information sources in electronic format or on the Internet, please refer to information on accessing U.S. Bureau of the Census data in Section 11. The following studies offer data that characterize the populations living near hazardous waste sites according to race/ethnicity and/or income. Some of the studies support the theory that hazardous waste sites are located in predominantly minority or low-income communities, while some do not. Table 3-2 provides a list of studies that evaluate populations living near hazardous waste sites. This table does not provide a complete listing of all sources available, but is presented to provide data sources with examples of various methodologies used to identify or quantify populations around hazardous waste sites. Most of the studies were developed or conducted to address issues of environmental justice. However, an assessor may find that the methodologies used may be useful for addressing population issues other than those related to environmental justice. It should be noted that studies that have been used to examine the residential proximity to a limited number of environmental hazards by race/ethnicity and socioeconomic status should be used with caution. The reader is directed to local, regional, State, and/or Federal agencies maintaining the types of data needed for a site-specific study. No overall conclusion is presented in this document. Two key studies on this issue are described below in terms of their methodology, data source, conclusions, and limitations. The others are summarized in Table 3-2. #### 3.1.1. ATSDR Biennial Report to Congress 1991 and 1992 (ATSDR, 1996) The National Research Council (NRC), using data from EPA, has estimated that approximately 41 million people live less than 4 miles from one or more of the Nation's 1,134 NPL sites. NRC also estimated that an average of 3,325 persons live within 1 mile of any given NPL site. The Agency for Toxic Substances and Disease Registry (ATSDR) conducted public health assessments in 1991 and 1992, and results showed that the number of people who are actually or potentially exposed to hazardous waste at a site can range from 0 to 735,000 people. The exposure of people living near hazardous waste sites can be affected by certain activities. For instance, activities such as children playing near the site and people eating fish and game animals exposed to site contaminants have been associated with an increased potential for exposure to certain contaminants. People living near hazardous waste sites are potentially exposed to multiple substances. ATSDR, an agency of the U.S. Department of Health and Human Services (DHHS), provides information on effects of public health of hazardous substances in the environment. ATSDR data, documents, and toxicity information are accessible on the World Wide Web via the Internet. (See Section 11.) # 3.1.2. Distribution of Industrial Air Emissions by Income and Race in the United States: An Approach Using the Toxics Release Inventory (Perlin et al., 1995) This study examines several methodological approaches important in the planning and decision-making process relevant to facility emissions and their impact on health and risk to populations in the surrounding communities. Perlin et al. (1995) conducted a national and regional comparison study to investigate the differences by ethnicity/race and household income using county-level air emissions of chemicals from certain industrial operations in the United States. This study made national and regional comparisons using emission estimates from the 1990 TRI, demographic data from the 1990 census, and 1990 income data from the Donnelley Marketing Information Services (DMIS). The 1990 census data (Public Law 94-171) were employed to enumerate the populations of all U.S. counties by race and ethnicity. The races were categorized as white, black, Native American, Asian or Pacific Islander (A/P), and "other" races, while Hispanic was categorized as an ethnic group. The 1990 DMIS estimates were based on projections from the 1980 Census, adjusting the values whenever necessary using income data from the Internal Revenue Service and inflation data from the Consumer Price Index. Table 3-3 presents the distribution of TRI facilities and racial/ethnic populations among EPA regions in 1990. Region 5 had the highest percentage of the Nation's white population (20%); Region 4 had the highest percentage of the black population (30%); Region 6 had the highest percentage of Native Americans (25%); and Region 9 had the highest percentage of Asian and Pacific Islanders (50%) and other races (44%), as well as the highest percentage of the Hispanic population (38%). Perlin et al. (1995) stressed that residing in a county, Zip Code, or census tract with one or more potential sources of pollution (e.g., hazardous waste site, chemical plant) or with above-average pollutant emissions does not necessarily imply that residents are exposed to higher than average ambient concentrations of environmental agents. The study further states there may, in fact, be no direct relationship within a particular geographic unit of analysis between (1) the presence of potential sources and/or estimated contaminant releases to the environment and (2) actual ambient levels of pollution encountered by people living there (Perlin et al., 1995). ### 3.2. POPULATIONS LIVING IN THE INNER CITIES OF LARGE METROPOLITAN AREAS The inner city is defined by researchers as the most densely populated, often older areas of a large metropolitan area, usually geographically located in the central part of the city. Tables 3-4 and 3-5 provide population data from the U.S. Bureau of the Census (1995) for large metropolitan areas nationwide. The population data are also available from the U.S. Bureau of the Census on the Internet. (See Section 11.) If more specific local data are needed, readers are referred to their State, local, and regional governmental agencies or to the U.S. Bureau of the Census population data for the specific study/assessment area. (See Section 11, Table 11-1.) Residing in the densely populated centers of metropolitan areas potentially may increase an individual's exposure to certain toxic agents. Residents of inner cities may have higher exposures to certain air pollutants that are more commonly found in large metropolitan areas. These problem air pollutants may include, for example, carbon monoxide and lead from automobile exhaust, ozone, particulates, and volatile organic compounds. In addition, for economic reasons, the inner cities of large metropolitan areas may have a higher percentage of housing that generally is older and less well maintained. Individuals living in older homes (especially those in poor repair) may be more exposed to peeling paint, older and less efficient heating systems, lead water pipes, etc. Inner cities, along with coastal, urban, rural, and Native American reservation or trust land areas, may each experience unique exposures related to the culture, resources, land use practices, or activities associated with that setting. #### 3.3. POPULATIONS LIVING IN URBAN AREAS An urban area is defined by the U.S. Bureau of the Census as a place (city, town, village, borough, etc.) having more than 2,500 inhabitants, and an urbanized area is one or more places and the adjacent densely populated surrounding territory that together have a minimum population of 50,000 persons (U.S. Bureau of the Census, 1995). Any area not classified as urban is considered rural. If a specific contaminant is known to occur at higher levels in an urban environment (e.g., dioxins in air), these data can be used to obtain an estimation of the size of the urban population that potentially may be exposed. Table 3-6 presents the urban and rural population of the United States from 1960 to 1990 by region, division, and State. Full descriptions of divisions and regions are provided in Section 2.4 of this report. #### 3.4. POPULATIONS LIVING IN COASTAL AREAS Populations living in coastal areas are defined by the U.S. Bureau of the Census as persons living in counties or equivalent areas with at least 15% of their total land in a coastal drainage area (U.S. Bureau of the Census, 1995). Information on coastal drainage areas is obtained from the National Oceanic and Atmospheric Administration (NOAA). Total coastal land area in the United States is more than 3.5 million square miles (U.S. Bureau of the Census, 1995), with major coastal areas existing in the Atlantic, Gulf of Mexico, Great Lakes, and Pacific regions. Populations living very near or in coastal areas may experience higher exposures to contaminants in air and water resulting from industries typically located there, such as petroleum refineries, chemical manufacturing plants, and import/export facilities. Table 3-7 presents the population living in the coastal counties of the United States from 1960 to 1994, along with the total land area of the coastal regions. ## 3.5. POPULATIONS LIVING ON NATIVE AMERICAN RESERVATIONS OR TRUST LANDS Based on 1990 census data, the U.S. Bureau of the Census (1995) reports that a total of more than 800,000 persons either live on reservations and trust lands with 5,000 or more residents, or identify themselves as members of a Native American Tribe with 10,000 or more members. Table 3-8 presents these data by Tribe. The total Native American population numbers include those not living on reservations or trust lands. The Department of Health and Human Services (DHHS), through the Indian Health Service (IHS) of the Public Health Service, provides federally funded health services to Native Americans and Alaska Natives (U.S. DHHS, 1993). IHS estimates its service population by counting those individuals who have identified themselves in the previous official U.S. census as American Indian, Eskimo, or Aleut and reside on or near reservations or trust lands. IHS's estimates of current and projected service population numbers by area are provided in Figure 3-1. The IHS population, estimated at 1.33 million for 1994, increases at a rate of about 2.35% per year (U.S. DHHS, 1993). As cited by IHS (U.S. DHHS, 1993), numerous factors contribute to increased risk for individuals living on Native American reservations or trust lands. Some factors increasing risk for this population are as follows: - Lower median household income; - High percentage living below the poverty level; - Higher birth rate; and - High mortality rate from tuberculosis, alcoholism, diabetes, accidents, homicide, suicide, and pneumonia and influenza. #### 3.6. POPULATIONS LIVING NEAR MAJOR HIGHWAYS Data are not readily available on the numbers of individuals living near major (interstate) highways. The most likely sources of data are State and/or local transportation offices or regional/local governmental organizations. For instance, in the Washington, DC, metropolitan area, the Council of Governments (COG) suggested that population numbers of persons living in the DC area near major highways could be determined from information available at its information office. COG uses census data to determine population numbers of small geographic units (subdivisions of counties) within its jurisdiction, maps produced from these data, and maps indicating locations of major highways to determine the numbers of persons living in the DC area near major highways. An assessor could use the same approach as COG to estimate the specific population of concern. Data are available from the U.S. Bureau of the Census (1995) on highway mileage for interstates and other roadways by State. These data are presented in Table 3-9. Information is also available for motor vehicle registrations and vehicle miles of travel by State as shown in Table 3-10. If an average population per highway mile or vehicle mile can be estimated or assumed, a potential highly exposed population could be determined. Readers are again referred to their State, local, and regional governmental agencies. #### 3.7. REFERENCES Anderton, DL; Anderson, AB; Oakes, JM; Fraser, MR. (1994) Environmental equity: the demographics of dumping. Demography 31(2):229-248. [Note: A partial summary version of these results appeared as Anderson et al., 1994, April. Evaluation review 18(2):123-140. Agency for Toxic Substances and Disease Registry (ATSDR). (1996) Biennial report to Congress (1991 and 1992). Atlanta, GA: U.S. Department of Health and Human Services, Center for Disease Control and Prevention, Agency for Toxic Substance and Disease Registry. (Internet address: www.dhhs.gov). Geschwind, SA; Stolwijk, JAJ; Bracken, M; Fitzgerald, E; Stark, A; Olsen, C; Melius, J. (1992) Risk of congenital malformations associated with proximity with hazardous waste sites. Am J Epidemiol 135(11):1197-1207. Glickman, TS; Golding, D; Hersh, R. (1994) GIS-based environmental equity analysis. A case study of TRI facilities in the Pittsburgh area. Center for Risk Management, Resources for the Future. Washington, DC. [to be published in Wallace, WA; Beroggi, EG, eds. Computer supported risk management.] Nieves, AL; Nieves, LA. (1992) Race, ethnicity, and noxious facilities: environmental racism reexamined. Authors from Argonne National Lab., Argonne, IL. Draft copy of submittal to Social Problems provided to Dr. C. DeRosa, ATSDR (cc: S. Perlin, EPA) in letter dated Oct. 2, 1992, from authors to DeRosa. Perlin, SA; Setzer, RW; Creason, J; Sexton, K. (1995) Distribution of industrial air emissions by income and race in the United States: an approach using the Toxics Release Inventory. Environ Sci Technol 28(1):69-80. Sosniak, WA; Kaye, WE; Gomez, TM. (1994) Data linkage to explore the risk of low birthweight associated with maternal proximity to hazardous waste sites from the national priorities list. Arch Environ Health 49(4):251-255. Stockwell, JR; Sorensen, JW; Eckert, JW, Jr.; Carreras, EM. (1993) The U.S. EPA geographic information system for mapping environmental releases of Toxics Release Inventory (TRI) Chemicals. Risk Anal 13(2): 155-164. United Church of Christ, Commission for Racial Justice. (1987) Toxic wastes and race in the United States: a national report on the racial and socioeconomic characteristics of communities with hazardous waste sites. New York: United Church of Christ Commission for Racial Justice and Public Data Access, Inc. - U.S. Bureau of the Census. (1995) Statistical abstract of the United States: 115th ed. U.S. Department of Commerce, Bureau of the Census, Washington, DC. - U.S. Department of Energy. (1991) Environmental restoration and waste management five year plan, fiscal years 1992-1996, June 1990. (DOE/S-0078P). - U.S. Department of Health and Human Services. (1993) Trends in Indian health. U.S. Department of Health and Human Services Indian Health Service, Washington, DC. - U.S. General Accounting Office. (1983) Siting of hazardous waste landfills and their correlation with racial and economic status of surrounding communities. GAO/RCED-83-168. June 1, 1983. Washington, DC: U.S. General Accounting Office. Zimmerman, R. (1993) Social equity and environmental risk. Risk Anal 13(6): 649-666. Table 3-1. Hazardous Waste Sites on the National Priority List by State: 1994 | | T 1 1 0'' | Б | Percent | - · · | Non- | |--------------------------------|-------------|----------|--------------|---------|-----------| | State | Total Sites | Rank | Distribution | Federal | Federal | | Total | 1,296 | NA | NA | 160 | 1,136 | | United States | 1,283 | NA | 100.0 | 158 | 1,125 | | Alabama | 13 | 28 | 1.0 | 3 | 10 | | Alaska | 8
10 | 42
36 | 0.6 | 6
3 | 2
7 | | Arizona
Arkansas | 10 | 30 | 0.8
0.9 | 0 | 12 | | California | 96 | 32 | 7.5 | 23 | 73 | | Colorado | 18 | 22 | 1.4 | 3 | , 5
15 | | Connecticut | 16 | 25 | 1.2 | 1 | 15 | | Delaware | 19 | 20 | 1.5 | 1 | 18 | | District of Columbia | 0 | NA | NA | 0 | 0 | | Florida | 58 | 6 | 4.5 | 5 | 53 | | Georgia | 13 | 28 | 1.0 | 2 | 11 | | Hawaii | 4 | 46 | 0.3 | 3 | 1 | | Idaho | 10 | 37 | 0.8 | 2 | 8 | | Illinois | 37 | 11 | 2.9 | 4 | 33 | | Indiana | 33 | 12 | 2.6 | 0 | 33 | | lowa | 19 | 20 | 1.5 | 1 | 18 | | Kansas | 10
20 | 37 | 0.8 | 1
1 | 9 | | Kentucky
Louisiana | 14 | 19
27 | 1.6
1.1 | 1
1 | 19
13 | | Maine | 10 | 37 | 0.8 | 3 | 7 | | Maryland | 13 | 28 | 1.0 | 4 | 9 | | Massachusetts | 30 | 13 | 2.3 | 8 | 22 | | Michigan | 77 | 5 | 6.0 | 1 | 76 | | Minnesota | 41 | 8 | 3.2 | 3 | 38 | | Mississippi | 5 | 45 | 0.4 | 0 | 5 | | Missouri | 23 | 17 | 1.8 | 3 | 20 | | Montana | 9 | 41 | 0.7 | 0 | 9 | | Nebraska | 10 | 37 | 0.8 | 1 | 9 | | Nevada | 1 | 50 | 0.1 | 0 | 1 | | New Hampshire | 17 | 24 | 1.3 | 1 | 16 | | New Jersey | 108 | 1 | 8.4 | 6 | 102 | | New Mexico | 11 | 34 | 0.9 | 2 | 9 | | New York | 85 | 4 | 6.6 | 4 | 81 | | North Carolina
North Dakota | 23
2 | 17
49 | 1.8
0.2 | 2
0 | 21
2 | | Ohio | 38 | 10 | 3.0 | 5 | 33 | | Oklahoma | 30
11 | 35 | 0.9 | 5
1 | 33
10 | | Oregon | 13 | 28 | 1.0 | 2 | 11 | | Pennsylvania | 102 | 20 | 8.0 | 6 | 96 | | Rhode Island | 12 | 32 | 0.9 | 2 | 10 | | South Carolina | 26 | 15 | 2.0 | 2 | 24 | | South Dakota | 4 | 46 | 0.3 | 1 | 3 | | Tennessee | 18 | 22 | 1.4 | 4 | 14 | | Texas | 30 | 13 | 2.3 | 4 | 26 | | Utah | 16 | 25 | 1.2 | 4 | 12 | | Vermont | 8 | 42 | | 0 | 8 | | Virginia | 25 | 16 | 1.9 | 6 | 19 | | Washington | 56 | 7 | 4.4 | 20 | 36 | | West Virginia | 6 | 44 | 0.5 | 2 | 4 | | Wisconsin | 40 | 9 | 3.1 | 0 | 40 | | Wyoming | 3 | 48 | 0.2 | 1 | 2 | | Other areas
Guam | 2 | NA | NA | 1 | 1 | | Puerto Rico | 9 | NA
NA | | 1
1 | 1
8 | | Virgin Islands | 2 | NA | NA
NA | 0 | 2 | | virgin isianus | | IVA | IVA | 0 | | NA = Not applicable. Source: Adapted from U.S. Bureau of the Census, 1995. Table 3-2. Sources of Data Used in Major Studies Concerning Populations Living Near Hazardous Waste Sites | Study ^a | Study Focus | Hazardous Waste Site ^b
Data Source | Population Data Source | |--|--|---|---| | Anderton et al., 1994
(study conducted at
Univ. of Mass.,
sponsored by grant
from Waste
Management Institute) | Census tracts nationwide 454 privately owned/operated TSDFs in 48 contiguous States that opened before 1990, were operating in census tract during 1980, and still in operation at time of study. "Surrounding area" = 2.5 mile radius from center of tract. | Environmental Institute's 1992 "Environmental Services Directory" | Census data; census tract level (authors define tract as $\approx 4,000$ persons) | | U.S. General
Accounting Office,
1983 | U.S. Congress requested local
study of four hazardous waste
facilities in EPA Region 4. | Four off-site landfills (not industrial facilities) in AL, NC, SC | Census data | | Geschwind et al., 1992 | Authors evaluated possible correlations between congenital malformations in newborns with mother's proximity to hazardous waste sites in NY State. | New York State's Hazardous
Waste Site Inspection Program -
917 waste sites in 62 counties of
NY State | New York State Dept. of
Health's Congenital
Malformations Registry for 1983
and 1984, which listed 34,411
cases of congenital malformations | | Glickman et al., 1994 | Evaluates relationship between location of manufacturing facilities releasing air toxins with socioecon. char. of communities for both communities with and without these facilities in Allegheny Co., PA (including Pittsburgh). | U.S. EPA's Toxic Release
Inventory (TRI), 1990 emissions
data | Socioeconomic and demographic data: 1990 census | | Nieves and Nieves,
1992 (Authors from
Argonne National Lab.,
Argonne, IL) | Facility types include:
manufacturers of chemicals,
petroleum products, plastics,
rubber; pulp mills; smelters;
incinerators; chemical weapons;
radioactive waste disposal. | Potential air pollutants - 1985
National Acid Precipitation
Assessment Program Inventory
Commercial haz. waste - EPA's
NPL list. Chemical weapon site
data - Rouse, 1988. Radioactive
waste sites - DOE 1991 Annual
Report | 1980 U.S. census data - 1983
County and City Data Book
(county-level data; 3,109 counties
in contiguous U.S.) | | Perlin et al., 1995
(Authors with U.S.
EPA) | Concerns environmental justice
studies, discusses issues to
address to strengthen scientific
foundation of data. Evaluates
nationwide TRI releases, Census
data, income data | U.S. EPA's TRI, 1990 emissions estimates | Demographic data: 1990 Census
Economic data: Donnelley
Marketing Information
Services | | Sosniak et al., 1994
(Authors from ATSDR
and CDC, Atlanta, GA) | Evaluates possible correlation between low birth weight and mother's proximity to NPL sites. Mothers residing <1 mi of NPL were considered "exposed." Authors concluded merging large population data bases with environmental data is not an efficient method of evaluating low birth weight risks. | U.S. EPA's NPL list, 1990
Lat/Long of NPL site determined
using EPA's 1987 Geographic Data
File | Nationwide survey - 1988
National Maternal and Infant
Health Survey (funded by
ATSDR, National Center for
Health Statistics)
Postal Zip Codes determined for
17,407 mothers | Table 3-2. Sources of Data Used in Major Studies Concerning Populations Living Near Hazardous Waste Sites (continued) | Study ^a | Study Focus | Hazardous Waste Site ^b
Data Source | Population Data Source | |---|--|--|--| | Stockwell et al., 1993 | Characterizes releases of toxic chemicals using TRI data in southeastern U.S., by using geographic information system (GIS) mapping. | U.S. EPA's TRI, 1987 emissions data | Demographic data: 1980 census data | | United Church of
Christ, 1987
(Sponsored by United
Church of Christ
Commission for Racial
Justice) | Nationwide study of 530 facilities
and Zip Code areas. Facility site
(vs. business address) identified
with U.S. EPA's online Right to
Know Network Facility Index
Data System (FINDS). | U.S. EPA data compiled in "1992
Environmental Information Services
Directory" by Environmental
Information Ltd. | 1990 census data updated to
1993 by marketing firm (Claritas,
Inc.); 5-digit Zip code-level
population data | | Zimmerman, 1993 | Distribution of NPL sites and socioeconomic characteristics of areas surrounding NPL sites are compared with national distribution/socioeconomic characteristics. | More than 800 inactive waste disposal sites on NPL | 1990 census data; census tracts nationwide | Complete citations are provided in the reference listing for this section. Facilities for treatment, storage, and disposal of hazardous wastes. Donnelley Marketing Information Services used 1980 census data, adjusting values using income data from the Internal Revenue Service and inflation data from the Consumer Price Index. Table 3-3. Distribution of TRI Facilities and Racial/Ethnic Populations ^a Among EPA Regions in 1990 | EPA | TRI Facil | ities ^b F | Popula-tion | White | e | Black | K | Native
America | | A/P Islan | der ^e | Other Ra | ices ^f | Hispan | ic ^g | |------------------|-----------|----------------------|----------------------|------------------------------|----------------------|---------------------------------|----------------------|------------------------------|----------------------|------------------------------|----------------------|------------------------------|----------------------|------------------------------|----------------------| | Region | Number | Percent ^c | Percent ^c | Number ⁱ (x1,000) | Percent ^c | Number ^j
(x1,000) | Percent ^c | Number ⁱ (x1,000) | Percent ^c | Number ⁱ (x1,000) | Percent ^c | Number ⁱ (x1,000) | Percent ^c | Number ⁱ (x1,000) | Percent ^c | | I | 1,528 | 7.0 | 13,208 | 12,033 | 6.0 | 628 | 2.1 | 33 | 1.7 | 232 | 3.2 | 282 | 2.9 | 568 | 2.5 | | II | 1,671 | 7.6 | 25,721 | 19,516 | 9.8 | 3,896 | 13.0 | 78 | 4.0 | 966 | 13.3 | 1,265 | 12.9 | 1,954 | 13.2 | | III | 2,033 | 9.3 | 25,917 | 21,146 | 10.6 | 4,011 | 13.4 | 49 | 2.5 | 464 | 6.4 | 247 | 2.5 | 575 | 2.6 | | IV | 4,286 | 19.6 | 44,708 | 34,814 | 17.4 | 8,979 | 30.0 | 179 | 9.1 | 389 | 5.4 | 347 | 3.5 | 1,886 | 8.4 | | V | 5,843 | 26.7 | 46,384 | 39,894 | 10.0 | 4,912 | 16.4 | 200 | 10.2 | 651 | 8.9 | 727 | 7.4 | 1,492 | 6.7 | | VI | 2,072 | 9.5 | 28,218 | 21,288 | 10.7 | 3,959 | 13.2 | 484 | 24.7 | 421 | 5.8 | 2,066 | 21.1 | 5,118 | 22.9 | | VII | 1,356 | 6.2 | 11,950 | 10,881 | 5.5 | 797 | 2.7 | 62 | 3.1 | 111 | 1.5 | 99 | 1.0 | 225 | 1.0 | | VIII | 444 | 1.0 | 7,604 | 6,931 | 3.5 | 157 | 0.5 | 186 | 9.5 | 107 | 1.5 | 223 | 2.3 | 557 | 2.5 | | IX | 1,981 | 9.1 | 35,734 | 24,869 | 12.5 | 2,425 | 8.1 | 470 | 24.0 | 3,624 | 49.8 | 4,346 | 44.3 | 8,582 | 38.4 | | Х | 650 | 3.0 | 9,264 | 8,311 | 4.2 | 221 | 0.7 | 219 | 11.2 | 309 | 4.3 | 204 | 2.1 | 398 | 1.8 | | Total | 21,864 | | 248,708 | 199,683 | | 29,985 | | 1,960 | | 7,274 | | 9,806 | | 22,355 | | | M/W ^j | | | | | | 0.15 | | 0.01 | | 0.04 | | 0.05 | | 0.11 | | ^a Racial/ethnic subpopulation category definitions and counts are from the 1990 census, Public Law 94-171. Source: Perlin et al., 1995. b Total number of TRI facilities in the region and as a percent of the total number of U.S. TRI facilities. Total number of TRIs in the United States is 21,864. ^c Percent of the U.S. population of each racial/ethnic group that resides in the specified region. d Native American includes Inuits and Aleuts. e A/P Islander is Asian and Pacific Islanders. To the races include the remaining races that constitute the nonwhite population. On a racial basis, the Census Bureau divides the total U.S. population into whites, blacks, American Indians, Asian or Pacific Islanders, and other races. On an ethnic basis, the Census Bureau divides the total United States population into people of Hispanic or non-Hispanic origin. Population counts by race do not distinguish between individuals of Hispanic and non-Hispanic origin. For example, a person identified as a white Hispanic would be counted as both white and Hispanic. ^g Hispanics are counted separately as they are considered to be an ethnic population, not a race, and they are counted separately by the Census Bureau. ^h For each region, the total U.S. population of all races (white, black, Native American, Asian and Pacific Islander, and other races). Total number of each racial/ethnic group residing in the specified region. Ratio of minority to white population for the United States. Table 3-4. Number and Population of Metropolitan Areas by Population Size-Class in 1990: 1980 to 1990 | | | CMSAs and | | MSAs and PMSAs ^a | | | | |--|-------------------|---------------------------|-----------------|-----------------------------|-------------------|-----------------|-----------------------| | Level and Population
Size-Class of Metropolitan | | | _ | Populati | on in 1990 | | | | Area in 1990 | Number in
1990 | Population in 1980 (mil.) | Total
(mil.) | Percent in each class | Number in
1990 | Total
(mil.) | Percent in each class | | Total, all metropolitan areas | 269 | 177.0 | 197.8 | 100 | 324 | 197.8 | 100 | | Level A (1,000,000 or more) | 40 | 118.7 | 132.9 | 67 | 51 | 118.7 | 60 | | 2,500,000 or more | 15 | 84.3 | 94.1 | 48 | 13 | 58.2 | 29 | | 1,000,000 to 2,499,999 | 25 | 34.4 | 38.8 | 20 | 38 | 60.5 | 31 | | Level B (250,000 to 999,999) | 96 | 41.2 | 46.4 | 23 | 119 | 56.9 | 29 | | 500,000 to 999,999 | 33 | 21.4 | 24.3 | 12 | 41 | 29.4 | 15 | | 250,000 to 499,999 | 63 | 19.8 | 22.0 | 11 | 78 | 27.5 | 14 | | Level C (100,000 to 249,999) | 110 | 15.2 | 16.6 | 8 | 130 | 20.1 | 10 | | Level D (less than 100,000) | 23 | 1.9 | 2.0 | 1 | 24 | 2.1 | 1 | ^a [As of April 1. Data exclude Puerto Rico. CMSA = consolidated metropolitan statistical area. MSA = metropolitan statistical area. PMSA = primary metropolitan statistical area. Areas are as defined by the U.S. Office of Management and Budget, July 1, 1994.] Table 3-5 goes here Table 3-6. Resident Urban and Rural U.S. Population, 1960 to 1990, and by State [In thousands, except percent. As of April 1.] | Region, Division, and | T | Urban | | | Region, Division, and | T | Urba | n | Rural | |-----------------------|-----------|---------|---------|--------|-----------------------|--------|----------------|-------|-------| | State | Total | Number | Percent | Rural | State | Total | Number Percent | | | | 1960 | 179,323 | 125,269 | 69.9 | 54,054 | MD | 4,781 | 3,888 | 81.3 | 893 | | 1970 | 203,212 a | 149,647 | 73.6 | 53,565 | DC | 607 | 607 | 100.0 | | | 1980 | 226,546 b | 167,051 | 73.7 | 59,495 | VA | 6,187 | 4,293 | 69.4 | 1,894 | | 1990, Total | 248,710 | 187,053 | 75.2 | 61,656 | WV | 1,793 | 648 | 63.1 | 1,145 | | Northeast | 50,809 | 40,092 | 78.9 | 10.717 | NC | 6,629 | 3,338 | 50.4 | 3,291 | | New England | 13,207 | 9,829 | 74.4 | 3,378 | SC | 3,487 | 1,905 | 54.6 | 1,581 | | ME | 1,228 | 548 | 44.6 | 680 | GA | 6,478 | 4,097 | 63.2 | 2,381 | | NH | 1,109 | 566 | 51.0 | 544 | FL | 12,938 | 10,967 | 84.8 | 1,971 | | VT | 563 | 181 | 32.2 | 382 | East South Central | 15,176 | 8,531 | 56.2 | 6,646 | | MA | 6,016 | 5,070 | 84.3 | 947 | KY | 3,685 | 1,910 | 51.8 | 1,775 | | RI | 1,003 | 863 | 86.0 | 140 | TN | 4,877 | 2,970 | 60.9 | 1,907 | | CT | 3,287 | 2,602 | 79.1 | 686 | AL | 4,041 | 2,440 | 60.4 | 1,601 | | Middle Atlantic | 37,602 | 30,263 | 80.5 | 7,340 | MS | 2,573 | 1,211 | 47.1 | 1,362 | | NY | 17,990 | 15,164 | 84.3 | 2,826 | West South Central | 26,703 | 19,894 | 74.5 | 6,808 | | NJ | 7,730 | 6,910 | 89.4 | 820 | AR | 2,351 | 1,258 | 53.5 | 1,093 | | PA | 11,882 | 8,188 | 68.9 | 3,693 | LA | 4,220 | 2,872 | 68.1 | 1,348 | | Midwest | 59,669 | 42,774 | 71.7 | 16,894 | OK | 3,146 | 2,130 | 67.7 | 1,015 | | East North Central | 42,009 | 31,074 | 74.0 | 10,935 | TX | 16,987 | 13,635 | 80.3 | 3,352 | | ОН | 10,847 | 8,039 | 74.1 | 2,808 | West | 52,786 | 45,531 | 86.3 | 7,255 | | IN | 5,544 | 3,598 | 64.9 | 1,946 | Mountain | 13,659 | 10,881 | 79.7 | 2,777 | | IL | 11,431 | 9,669 | 84.6 | 1,762 | MT | 799 | 420 | 52.5 | 379 | | MI | 9,295 | 6,556 | 70.5 | 2,739 | ID | 1,007 | 578 | 57.4 | 429 | | WI | 4,892 | 3,212 | 65.7 | 1,680 | WY | 454 | 295 | 65.0 | 159 | | West North Central | 17,660 | 11,700 | 66.3 | 5,959 | CO | 3,294 | 2,716 | 82.4 | 579 | | MN | 4,375 | 3,056 | 69.9 | 1,319 | NM | 1,515 | 1,106 | 73.0 | 409 | | IA | 2,777 | 1,683 | 60.6 | 1,094 | AZ | 3,665 | 3,207 | 87.5 | 458 | | MO | 5,117 | 3,516 | 68.7 | 1,601 | UT | 1,723 | 1,499 | 87.0 | 224 | | ND | 639 | 340 | 53.3 | 298 | NV | 1,202 | 1,061 | 88.3 | 140 | | SD | 696 | 348 | 50.0 | 348 | Pacific | 39,127 | 34,650 | 88.6 | 4,477 | | NE | 1,578 | 1,044 | 66.1 | 534 | WA | 4,867 | 3,718 | 76.4 | 1,149 | | KS | 2,478 | 1,713 | 69.1 | 765 | OR | 2,842 | 2,003 | 70.5 | 839 | | South | 85,446 | 58,656 | 68.6 | 26,790 | CA | 29,760 | 27,571 | 92.6 | 2,189 | | South Atlantic | 43,567 | 30,231 | 69.4 | 13,336 | AK | 550 | 371 | 67.5 | 179 | | DE | 666 | 487 | 73.0 | 180 | HI | 1,108 | 986 | 89.0 | 122 | Represents zero. The revised 1970 resident population count is 203,302,031; which incorporates changes due to errors found after tabulations were completed. Total population count has been revised since the 1980 census publications to 226,542,203. Table 3-7. U.S. Population Living in Coastal Counties: 1960 to 1994 | | Total Land | | Coastal Regions Populations (Millions) | | | | | | | |---|--------------------|-------|--|-------------------|----------------|---------|-------------------|--|--| | Year | Total Land
Area | Total | Atlantic | Gulf of
Mexico | Great
Lakes | Pacific | Remainder of U.S. | | | | Land area in 1990
Unit = 1,000 sq. mi. | 3,536 | 888 | 148 | 114 | 115 | 510 | 2,649 | | | | 1960 | 179.3 | 94.5 | 44.5 | 8.4 | 23.7 | 17.9 | 84.8 | | | | 1970 | 203.3 | 110.0 | 51.1 | 10.0 | 26.0 | 22.8 | 93.3 | | | | 1980 | 226.5 | 119.8 | 53.7 | 13.1 | 26.0 | 27.0 | 106.7 | | | | 1990 | 248.7 | 133.4 | 59.0 | 15.2 | 25.9 | 33.2 | 115.3 | | | | 1994 (July) | 260.3 | 138.5 | 60.7 | 16.3 | 26.4 | 35.1 | 121.8 | | | Table 3-8. Populations Living on Selected Reservations and Trust Lands and American Indian Tribes with 10,000 or More Persons: 1990 [In thousands, except percent. As of April 1.] | Reservation and Trust Lands With 5,000 or | | American Indians, | Eskimos, and Aleuts | American Indian Tribe | Number | Percent | |--|------------------|-------------------|---------------------|---|-----------|--------------| | More American Indians, Eskimos, and Aleuts | Total population | Number | Percent of total | American indian mbe | Number | distribution | | All reservation and trust lands | 808,163 | 437,431 | 54.1 | American Indian _b
population, total | 1,878,285 | 100.0 | | Navajo and Trust Lands, AZ-NM-UT | 148,451 | 143,405 | 96.6 | Cherokee | 308,132 | 16.4 | | Pine Ridge and Trust Lands, NE-SD | 12,215 | 11,182 | 91.5 | Navajo | 219,198 | 11.7 | | Fort Apache, AZ | 10,394 | 9,825 | 94.5 | Chippewa | 103,826 | 5.5 | | Gila River, AZ | 9,540 | 9,116 | 95.6 | Sioux ^c | 103,255 | 5.5 | | Papago, AZ | 8,730 | 8,480 | 97.1 | Choctaw | 82,299 | 4.4 | | Rosebud and Trust Lands, SD | 9,696 | 8,043 | 83.0 | Pueblo | 52,939 | 2.8 | | San Carlos, AZ | 7,294 | 7,110 | 97.5 | Apache | 50,051 | 2.7 | | Zuni Pueblo, AZ-NM | 7,412 | 7,073 | 95.4 | Iroquois ^d | 49,038 | 2.6 | | Hopi and Trust Lands, AZ | 7,360 | 7,061 | 95.9 | Lumbee | 48,444 | 2.6 | | Blackfeet, MT | 8,549 | 7,025 | 82.2 | Creek | 43,550 | 2.3 | | Turtle Mtn. and Trust Lands, ND-SD | 7,106 | 6,772 | 95.3 | Blackfoot | 32,234 | 1.7 | | Yakima and Trust Lands, WA | 27,668 | 6,307 | 22.8 | Canadian and Latin American | 22,379 | 1.2 | | Osage, OK ^a | 41,645 | 6,161 | 14.8 | Chickasaw | 20,631 | 1.1 | | Fort Peck, MT | 10,595 | 5,782 | 54.6 | Potawatomi ^d | 16,763 | 0.9 | | Wind River, WY | 21,851 | 5,676 | 26.0 | Tohono O'Odham | 16,041 | 0.9 | | Eastern Cherokee, NC | 6,527 | 5,388 | 82.5 | Pima | 14,431 | 0.8 | | Flathead, MT | 21,259 | 5,130 | 24.1 | Tlingit | 13,925 | 0.7 | | Cheyenne River, SD | 7,743 | 5,100 | 65.9 | Seminole | 13,797 | 0.7 | | | | | | Alaskan Athabaskans | 13,738 | 0.7 | | | | | | Cheyenne | 11,456 | 0.6 | | | | | | Comanche | 11,322 | 0.6 | | | | | | Paiute | 11,142 | 0.6 | | | | | | Puget Sound Salish | 10,246 | 0.5 | The Osage Reservation is coextensive with Osage County. Data shown for the reservation are for the entire reservation. Includes other American Indian Tribes, not shown separately. Any entry with the spelling "Siouan" was miscoded to Sioux in North Carolina. Reporting and/or processing problems have affected the data for this Tribe. Figure 3-1 goes here Table 3-9 goes here Table 3-10 goes here Figure 3-1. Indian Health Service Population: Area Offices and Populations Administered by Each Office. Source: U.S. DHHS, 1993.